EL 405.02 Victorian Literature	
Demirhan 	Fall 2015
Office hours: Tue Thu 10:00-12:00	
(or by appointment)

Victorian Literature
The Reform Act of 1832 and Queen Victoria’s ascent to the throne in 1837 are the two major historical events that have traditionally marked the beginning of the Victorian era. During the early decades of the nineteenth century, Britain underwent radical changes as industrial production developed, population doubled, and concentrated in industrialized urban centers.
Industrialism, ensuing poverty, increasing commercialization, emerging working class, developing labor movement, and a general urge for middle-class philanthropy preoccupied the writers and thinkers of the period. Great Britain also become an empire with colonies, dominions, and other territories all over the world. Darwin’s theories on the evolution of species in mid-century fostered debates on tough issues such as faith and doubt as well as troubling ideas about the nature of civilization and progress. The Victorians are known for writing profusely on gender roles and their silence on sexuality.
The Victorian novelists tried to perfect their art while catering to a considerable reading public. We will read Elizabeth Gaskell’s social-problem novel North and South in context of topical issues. We will discuss issues in realism, women writers, formation of female subjectivity and the effect of domestic culture on the novel and politics. While the novel flourished both artistically and economically, the poets faced the daunting task of following the Romantics. Alfred Tennyson, Robert Browning, Christina Rossetti, and Algernon Swinburne. In this course we will read selections of prose, fiction, poetry, and drama which reflect the socio-cultural issues and artistic pursuits of the period.

Course Materials:
Course packet (at Günel Copy)
Elizabeth Gaskell North and South
Oscar Wilde The Importance of Being Earnest

Course Requirements:

Attendance and participation: 10% of the final grade
5 points for regular attendance and 5 points for meaningful and relevant participation in class discussion.
Quizzes and writing: 20% of the final grade
There will be reading quizzes before the midterm and short writing assignments after. Late submissions will not be accepted, unless you ask for an extension before the due date.
Midterm paper: 30% of the final grade
This is a 5-page critical paper on Gaskell’s North and South. You have to meet with the instructor before submission of the first draft and submit a revised final version. You have to complete and turn in all three steps (pre-writing, draft, final draft) on time, in order to receive a midterm grade.
Final exam: 40% of the final grade
This is a three-hour, open-book, cumulative exam consisting of short and long essay questions.
Reading Schedule
Week 1:	 Introduction
28 Sept Wed	 “Introduction”
30 Sept Fri	 “Introduction”

Week 2:	Industrialism and organized labor
5 Oct Wed	Friedrich Engels, from The Condition of the Working Class in England in 1844
7 Oct Fri	Dickens “A Walk in the Workhouse”; Chartist poets

Week 3:	Intellectual debates: science, religion, and civilization
12 Oct Wed	from Charles Darwin Origin of Species; Thomas Huxley “Science and Culture”
14 Oct Fri	Mathew Arnold “Sweetness and Light”, “Dover Beach”

Week 4 	Victorian gender ideology: the Woman Question
19 Oct Wed	 Sarah Stickney Ellis “The Women of England”; excerpt from Coventry Patmore “Angel in the House”
21 Oct Fri	Browning “Porphyria’s Lover”; EBB “Man’s Requirement”

Week 5:	 Victorian novel
26-28 Oct	Elizabeth Gaskell North and South

Week 6: 	Women writers and the novel
2-4 Nov	 North and South; George Eliot “Silly Lady Novelists”

Week 7: 	The Industrial Novel
9-11 Nov	North and South; Childers “Industrial Culture and the Social Problem Novel”

Week 8:	Empire	MIDTERM PAPER DUE
16 Nov Wed	Thomas Babington Macaulay from Minute on Indian Education
18 Nov Fri	Rudyard Kipling “House of Suddhoo”

Week 9:	 Victorian Poetry: Tennyson
30 Nov Wed	Alfred Tennyson “Lady of Shallot”
2 Dec Fri	“Charge of the Light Brigade”, “Marianne”, “Tears Idle Tears”

Week 10:	Victorian poetry: Browning
23 Nov Wed	John Ruskin “The Nature of Gothic” (77-95, end of 101-109)
25 Nov Fri	Robert Browning “The Bishop Orders His Tomb”, “My Last Duchess”

Week 11:	 Victorian poetry: Pre-Raphaelites
7 Dec Wed	Karl Marx “Fetishism of Commodities”
9 Dec Fri	Christina Rossetti Goblin Market; “Song”, “After Death”, “In an Artist’s Studio”, “No Thank You John”, “Promises Like Pie-Crust”

Week 12:	 Victorian poetry: Swinburne
14 Dec Wed	Michel Foucault “We Other Victorians”
16 Dec Fri	Algernon Swinburne “Leper”

Week 13:	 Turn of the century
[bookmark: _GoBack]21-23 Dec	Oscar Wilde The Importance of Being Earnest
